| AD | | | | | | |----|--|--|--|--|--| | | | | | | | Award Number: W81XWH-05-1-0164 TITLE: A Genetic Approach to Define the Importance of Rheb in Tuberous Sclerosis PRINCIPAL INVESTIGATOR: Fuyuhiko Tamanoi, Ph.D. CONTRACTING ORGANIZATION: The University of California Los Angeles, California 90024 REPORT DATE: January 2007 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 01-01-2007 Final 15 Dec 2004 - 14 Dec 2006 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER **5b. GRANT NUMBER** A Genetic Approach to Define the Importance of Rheb in Tuberous Sclerosis W81XWH-05-1-0164 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER 5e. TASK NUMBER Fuyuhiko Tamanoi, Ph.D. 5f. WORK UNIT NUMBER E-Mail: fuyut@microbio.ucla.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER The University of California Los Angeles, California 90024 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT We have made progress in characterizing Rheb2, examining effects of the TSC/Rheb/mTOR signaling on cell cycle progression, investigating mechanism of activation of mTOR and examining consequences of the activation of the TSC/Rheb/mTOR signaling pathway. We have shown that the TSC/Rheb/mTOR signaling pathway affects nuclear translocation of a Cdk2 inhibitor, p27. Novel activating mutations of mTOR were identified. Consequences of the activation of the TSC/Rheb/mTOR signaling pathway on cell physiology are being investigated. Our study makes significant contribution to understand how the TSC/Rheb/mTOR signaling pathway is regulated. Our investigation into cellular consequences of the activation of this pathway is important in understanding tuberous sclerosis. 15. SUBJECT TERMS No subject terms provided 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON **OF ABSTRACT** UU a. REPORT b. ABSTRACT U c. THIS PAGE **OF PAGES** 14 19b. TELEPHONE NUMBER (include area **USAMRMC** code) # **Table of Contents** | Introduction | 4 | |------------------------------|-----| | BODY | 5-8 | | Key Research Accomplishments | 9 | | Reportable Outcomes | 9 | | Conclusions | 9 | | References | 10 | | Appendices | Yes | **Appendix 1:** Urano, J., Sato, T., Matsuo, T., Otsubo, Y., Yamamoto, M. and Tamanoi, F. (2007) Point mutations in TOR confer Rheb-independent growth in fission yeast and nutrient-independent mTOR signaling in mammalian cells. *Proc. Natl. Acad. Sci. USA* 104, 3514-3519. # Introduction This report covers the period December 15, 2005 – December 14, 2006. Tuberous sclerosis is caused by mutations in the *Tsc1* or *Tsc2* gene. Products of these genes form a complex that acts as a negative regulator of Rheb GTPase. Rheb is an activator of mTOR. Thus, one of the major problems with tuberous sclerosis is that the Tsc/Rheb/mTOR signaling pathway is over-activated. Our research is focused on understanding how this signaling pathway is regulated and what the consequences of alteration of this signaling pathway are. We have made progress in experiments outlined in the Statement of Work. In addition to characterizing Rheb2, we have characterized altered cell cycle progression in the *Tsc*-null MEFs. We have generated novel mTOR mutants, important reagents to over-activate the Tsc/Rheb/mTOR signaling. #### **Summary of progress** Tuberous sclerosis is caused by the loss of Tsc1/Tsc2 complex that acts as a negative regulator of Rheb GTPase (Aspuria and Tamanoi, 2004). This results in overactivation of the Rheb/mTOR signaling pathway. Our overall aim is to understand the consequences of altering this signaling pathway. During the current funding period, we have made progress in this pursuit by carrying out the following experiments. (i)We have further characterized Rheb2 protein. (ii) We have elucidated how the overactivation of the Tsc/Rheb/mTOR signaling results in altered cell cycle progression. (iii) We have generated constitutive active mutant forms of mTOR that can bypass amino acid requirement for their activation. Effects of the expression of these mutants have been investigated. # **Detailed description of accomplishments** # 1. To generate Rheb1 and Rheb2 knockout mice We continued our effort to generate knockout mice. To accomplish this, we consulted with Dr. Michele Musacchio at the University of California Irvine. The targeting constructs for Rheb1 and Rheb2 were electroporated into mouse ES cells and the cells with correct chromosomal replacement were screened by Southern hybridization. After extensive screening of ES cells, we failed to identify knockout ES cells for either Rheb1 or Rheb2. #### 2. To characterize Rheb2 Previously, we have been successful in raising a polyclonal antibody against Rheb2 (RhebL1). This antibody detects mouse Rheb2 but not mouse Rheb1. It does not recognize human Rheb2. We have continued to characterize Rheb2 using this antibody. Mouse tissue samples (brain, heart, kidney, liver, testis and muscle) were used to examine tissue expression of Rheb2. Our results (Figure 1) show that Rheb2 is highly expressed in the brain. While Rheb1 is expressed ubiquitously, Rheb2 appears to exhibit tissue specific expression. Non-ubiquitous expression of human Rheb2 was recently reported (Yuan et al., 2005; Saito et al., 2005). Fig.1. Detection of endogenous Rheb2 in mouse tissues. Rheb2 antibody was used to examine level of endogenous Rheb2 protein in various mouse tissues. 3. To investigate the mechanism of regulation of cell cycle progression by the TSC/Rheb/mTOR signaling pathway The loss of TSC leads to the activation of Rheb/mTOR signaling resulting in altered cell growth. We have previously reported using *Drosophila* tissue culture cells that the TSC/Rheb/mTOR signaling pathway plays critical roles in cell cycle progression; inhibition of this signaling leads to cell cycle arrest at the G1 phase (Patel et al., 2003). In the course of this grant, we found that the loss of TSC leads to altered cell growth in mammalian cells. This was shown using MEFs derived from *Tsc*-null mice. These cells do not respond to serum starvation and continue growing even in the absence of serum. Furthermore, they are not cell cycle inhibited after reaching high density. Fig.2. Cdk2 is constitutively activated in Tsc2-null MEFs. Kinase activity of Cdk2 immunoprecipitated from Tsc2-/- or the control +/+ cells after serum starvation (A) or after reaching high density was examined. The lower panels show that comparable amounts of Cdk2 were recovered in immuneprecipitates. Cell cycle progression from G1 to S is regulated by the activity of Cdk2. We examined Cdk2 activity by immunoprecipitating Cdk2 and assaying kinase activity by using histone H1 as a substrate. This study showed that Cdk2 activity remains active even after serum starvation in the *Tsc2*-null MEFs (Figure 2A). Similarly, Cdk2 activity remains high after the *Tsc2*-null MEF cells reached high confluency (Figure 2B). In contrast, the level of Cdk2 is low in the control parental MEFs after serum starvation. To gain insight into which cell cycle protein is affected by the alteration of the TSC/Rheb/mTOR signaling, we examined key proteins involved in cell cycle regulation such as cyclins and Cdk inhibitors. One of the consistently observed differences between the Tsc2-null MEF and control MEF concerns nuclear localization of p27. While nuclear translocation of p27 is observed after serum starvation in the control MEF, p27 was not detected in the nuclear fraction in the *Tsc2*-null MEF (Figure 3). In collaboration with Dr. Cheryl Walker (MD Anderson Cancer Center), it was shown that the nuclear translocation of p27 is dependent on its phosphorylation by AMPK. The AMPK phosphorylation sites on p27 have been identified. Fig.3. Nuclear translocation of p27 Is blocked in the Tsc2-null MEFs. The amount of p27 in the nuclear and cytosolic fractions was examined by Western analysis. RhoGDI and PARP are used as cytosolic and nuclear markers, respectively. ### 3. To elucidate mechanisms that result in the activation of the TSC/Rheb/mTOR signaling pathway Because tuberous sclerosis arises from the activation of the TSC/Rheb/mTOR signaling, it is important to understand how this signaling pathway can be activated and what consequences activation of this signaling pathway have on cell physiology. Recently, a set of fission yeast Tor2 mutants that are constitutively active has been identified. These mutants, each having a single amino acid change, were obtained by our study on the fission yeast model system. In fission yeast, there are two Tor proteins, Tor1 and Tor2. Tor2 forms TORC1 complex together with Mip1, a fission yeast homologue of Raptor. On the other hand, Tor1 forms TORC2 complex together with Ste20, a fission yeast homologue of Rictor. Tor2 is essential for growth and is activated Figure 5. A: HEK293 cells exhibit low phospho-S6 level after nutrient starvation. In contrast, in cells transfected with constitutive active mTOR mutants (E2419K or L1460P), high level of phospho-S6 is detected. B: Kinase activity in vitro is decreased after nutrient starvation in cells transfected with the wild type mTOR. However, high level activity is detected in cells transfected with the constitutive active mTOR mutants. by Rheb which is also an essential protein. We have devised screens to identify mutant forms of Tor2 that can bypass dependency on Rheb for growth. In addition, another screen based on the inhibition of mating was carried out. Altogether, twenty two different single amino acid changes were identified that confer Rheb independent growth. Interestingly, these mutations were clustered in two regions one in the FAT domain and the other in the kinase domain. Most of the mutations we identified occur on residues that are conserved in mTOR. In the study supported by this grant, we have introduced representative mutations into mTOR. A representative mutation from each domain, the FAT domain and the kinase domain, was selected. These mutant mTOR proteins were expressed in HEK293 cells and their effects on amino acid dependent growth were examined. As shown in Figures 4 and 5, mTOR activity is dependent on the presence of amino acids. Therefore, mTOR activity is low when cells are amino acid starved. This is seen in Figure 4 that investigated mTOR activity after nutrient starvation by examining phosphorylation of S6 (A) or carrying out kinase activity of mTOR immuneprecipitates (B). While transfection of the wild type mTOR did not rescue nutrient starvation, significant level of mTOR activity was detected when constitutive active mTOR mutants were transfected. Therefore, these mutants confer amino acid independent growth. Two types of mTOR complexes are present in mammalian cells. A complex termed mTORC1 contains mTOR, Raptor and mLST8 and is involved in growth control mediated by the stimulation of protein synthesis. Another complex mTORC2 contains mTOR, Rictor and mLST8 and is responsible for the phosphorylation of Akt. We examined whether our mutations also affect mTORC2 activity. The results obtained suggest that mTORC2 is unaffected by the activating mutations. One possible mechanism for mTOR activation by the activating mutations is that the binding of mTOR associated proteins will be altered. To examine this point, mTOR was immunoprecipitated and the presence of associated proteins, Raptor, Rictor and mLST8 was examined. We find comparable levels of associated proteins with the constitutively active mTOR compared with the wild type protein (Figure 6). Thus, the mutations do not affect overall structure of the mTOR complex. Fig. 6. Effects of mutations on the binding of mTOR to Raptor, Rictor and LST8 $(G_{\beta}L).$ AU1-mTOR expressed in HEK293 cells were immunoprecipitated and the presence of Raptor, Rictor and mLST8 was examined by Western. Another important finding we made is that these mutations exert dominant effects. It is known that mTOR exists as a dimer. This was demonstrated by using two different mTOR tagged with different tags, AU1 and FLAG (Figure 7). These mTOR are co-expressed. When AU1 mTOR was immunoprecipitated, we found that FLAG-mTOR also came down in the immuneprecipitates, suggesting that a dimer form of mTOR is present. We then constructed AU1 tagged mutant mTOR and co-expressed it with FLAG tagged wild type mTOR. When FLAG-tagged mTOR was immunoprecipitated, we observed Fig.7. Left: schematic representation of dimer forms of mTOR. Right: FLAG-mTOR and AU1-mTOR were co-expressed in HEK293 cells. The resulting mTOR complex was immunoprecipitated using Anti-FLAG antibody. Detection of AU1-mTOR in the immune-Precipitates suggests heterodimer formation. Kinase activity of mTOR is constitutively active with the heterodimers. coprecipitation of AU1-mTOR. When the activity of this complex was examined, we found that it was active even in the presence of mutant mTOR. These results shown in Figure 7 provide evidence that the effects of mutations in mTOR can be dominant. This observation is important, as homozygous mutations could result in constitutive activation of mTOR. It will be interesting to actually identify mTOR mutations in tumor samples. Experiments are ongoing to test this possibility. Another important observation we made concerns rapamycin that is evaluated in clinics as anticancer drugs. As shown in Figure 8, rapamycin inhibited constitutively activated mTOR. In this experiment, the wild type and two different mutants of mTOR were transfected into cells. The cells were starved and then treated with rapamycin. Phosphorylation level of S6 was examined to assess the activity of mTOR. The results suggest that the activity of the mutant mTOR can still be inhibited by rapamycin. # Currently ongoing projects and plans for the next funding period We plan to continue our approach to (i) characterize Rheb2, (ii) investigate the mechanism of cell cycle progression by the TSC/Rheb/mTOR signaling, (iii) elucidate mechanism of activation of mTOR and (iv) examine consequences of activation of mTOR. One particular emphasis is to identify mTOR mutations in tumor samples. Another emphasis is to generate cell lines stably expressing constitutive active mTOR mutants. HEK293 cells were transfected with a construct to express mTOR active mutants. Transfectants were selected by G418 and single clones were isolated. Stable expression of the mutant mTOR was confirmed. We plan to carry out a systematic analysis of the cells stably expressing mutant mTOR. One of the interesting questions is to examine whether growth properties such as the ability to grow on soft agar and the ability to respond to starvation are altered. In addition, morphology of the stable cell lines will be examined. Preliminary data suggest that these clones rescue the decrease in cell size by nutrient starvation. Further experiments will elucidate the mechanism by which mTOR regulates cell morphology. #### **Key Research Accomplishments** - (1) We examined tissue expression of Rheb2, and we found that the expression was not ubiquitous. This is different from the expression profile of Rheb1. - (2) We found that the activation of the TSC/Rheb/mTOR signaling leads to constitutive activation of Cdk2, a key cell cycle protein functioning at the G1/S phase boundary. We also found that a Cdk inhibitor protein p27 is affected by the activation of the TSC/Rheb/mTOR signaling pathway. Its translocation to the nucleus is blocked. - (3) Novel mutants of mTOR that are constitutive active have been obtained. - (4) We have shown that the expression of these mutants confers constitutive activation of mTOR even in the absence of amino acids. - (5) The activating mutants of mTOR appears not to affect mTORC2 activity. - (6) The activating mutations do not alter binding of mTOR associated proteins. - (7) The activating mTOR mutations exert dominant effects over the wild type protein. - (8) The activated mTOR mutants retain sensitivity to rapamycin. ### **Reportable Outcomes** Constitutive active mutants of mTOR have been generated. These will provide valuable reagents for the study of the Tsc/Rheb/mTOR signaling. #### **Publication** Urano, J., Sato, T., Matuso, T., Otsubo, Y., Yamamoto, M. and Tamanoi, F. (2007) Point mutations in TOR confer Rheb-independent growth in fission yeast and nutrient-independent mTOR signaling in mammalian cells. *Proc. Natl. Acad. Sci. USA* 104, 3514-3519. Short, J.D., Houston, K.D., Cai, S., Kim, J., Miyamoto, S., Johnson, C.L., Bergeron, J.M., Broaddus, R.R., Shen, J., Bedford, M.T., Liang, J.T., Tamanoi, J., Kwiatkowski, D.Mills G.D. and Walker, C.L. (2007) Energy Sensing Regulates p27^{KIP1} by AMPK-Mediated Phosphorylation and Cytoplasmic Sequestration, Submitted. #### **Conclusions** During the current funding period, we have accomplished: - 1. Further characterization of Rheb2. - 2. Elucidation of the effects of the activation of the TSC/Rheb/mTOR signaling on cell cycle progression. - 3. Established the significance of p27 in the cell cycle effects of the TSC/Rheb/mTOR signaling. - 4. Identified novel activating mutations of mTOR. - 5. The activating mutations confer amino acid independent activation of mTOR. - 6. The activating mutations exert dominant effects. - 7. The activated mutants retain rapamycin sensitivity. These studies should provide important insights into understanding the consequences of altering the TSC/Rheb/mTOR signaling. ### References Aspuria, P.J. and Tamanoi, F. (2004) **The Rheb family of GTP-binding proteins.** Cell Signal. 16, 1105-1112. Patel, P.H., Thapar, N., Guo, L., Martinez, M., Maris, J., Gau, C.L., Lengyel, J.A. and Tamanoi, F. (2003) *Drosophila* **Rheb GTPase** is required for cell cycle progression and cell growth. J. Cell Sci. *116*, 3601-3610. Saito, K., Araki, Y., Kontani, K., Nishina, H. and Katada, T. (2005) **Novel role of the small GTPase Rheb: Its implication in endocytic pathway independent of the activation of mammalian target of rapamycin.** J. Biochem. *137*, 423-430. Yuan, J., Shan, Y., Chen, X., Tang, W., Luo, K., Ni, J., Wan, B. and Yu, L. (2005) **Identification and characterization of RHEBL1, a novel member of Ras family, which activates transcriptional activities of NF-kappa B.** Molec. Biol. Reports *32*, 205-214. Point mutations in TOR confer Rheb-independent growth in fission yeast and nutrient-independent mammalian TOR signaling in mammalian cells Jun Urano, Tatsuhiro Sato, Tomohiko Matsuo, Yoko Otsubo, Masayuki Yamamoto, and Fuyuhiko Tamanoi PNAS 2007;104;3514-3519; originally published online Feb 20, 2007; doi:10.1073/pnas.0608510104 #### This information is current as of May 2007. | Online Information
& Services | High-resolution figures, a citation map, links to PubMed and Google Scholar,
etc., can be found at:
www.pass.org/cgi/content/full/104/9/3514 | | |----------------------------------|--|--| | Supplementary Material | Supplementary material can be found at:
www.pnas.org/cgi/content/full/0808510104/DC1 | | | References | This article cites 54 articles, 29 of which you can access for free at: www.pnas.org/cgi/content/full/104/9/35144BIBL. | | | | This article has been cited by other articles:
www.pnas.org/cgi/content/full/104/9/3514#otherarticles | | | E-mail Alerts | Receive free email alerts when new articles cite this article - sign up in the box
at the top right corner of the article or click here. | | | Right: & Permissions | To reproduce this article in part (figures, tables) or in entirety, see:
www.pnas.org/misc/rightperm.chmal | | | Reprints | To order reprints, see:
warm pugs.org/misc/reprints.shmal | | Notes: #### Point mutations in TOR confer Rheb-independent growth in fission yeast and nutrient-independent mammalian TOR signaling in mammalian cells Jun Urano*, Tatsuhiro Sato*, Tomohiko Matsuo†±, Yoko Otsubo†, Masayuki Yamamoto†, and Fuyuhiko Ta "Department of Microbiology, Immunology, and Molecular Genetics, Jorason Comprehensive Cancer Center, Molecular Biology Institute, University of California, Lee Angeles, CA 80095; and "Department of Biophysics and Biochemistry, Graduate School of Science, University of Tokye, Tokye 113-0035, J Edited by Peter K. Vogt, The Scripp: Research Institute, La Jolla, CA, and approved December 27, 2005 (received for review September 27, 2005) California, Las Angalea, CA 80005; and "Department of Biophysis and Biochemistry, Conducted School of Source, University, Tokyo, continues active TOR | Art domin | himse domin | minse | TORC| The comprises a unique subfamily of the Ras superfamily of GTF2-hinding protein that is concerved from yeast to human and plays important roles in cell growth and cell-tycle regulation (I). We and others have shown that Rheb is an activator of mammalian target of tench have shown that Rheb is an activator of mammalian target of growth, energy, and unified conditions (I-7), mTOR exists in two distinst protein complexes mTORCA, which consists of mTORC, plays and mTORCA; which consists of mTORC, plays and more subject of the major th trivity and were able to form mTORC1 and mTORC2. In addition, a heterodimer of wild-type and mutant mTOR also displayed nutrient-independent activity. Results Mutation of Mutations in Tor2p That Can Bypass Growth Requirement for Rhb1p in Pission Yeast. Rhb1p interacts with Tor2p, and both Rhb1p and Tor2p are essential for growth (19, 20, 25, 27). The anside is a PMAS direct commission. Abbreviation in TOI, mammalian target of spanych; RIC, Philip-independent growth: ROS, Finecosostic ROS, Finecosostic ROS, Philip-independent growth: Present address: Department of Zoology and Ansimal Biology and National Center of Compileties in Bioseach Rostinion in General, University of General, 30 Qual Ernet Asserting, TOI General, Pottershind. Assermer, CTI Genera, Settissaland. The whorn consequences into all the authorised at Department of Microbiolog, Internation, and Malescalar Generals, ISO2 Malescalar Solvens Dudding, CSI Classifer, Torung Citris Cent Loss and Fig. 1. To 2) 1310° and £2221K show (ib) he designed entry rowsh and delayed visting on exaction regions. (A) Exerts carrying widelying sto2° (Up) 1270° or the activated materia to 20° (Up) 1270° (A) wide from a result of the control contr Furthermore, for of Torig function, like the loss of Ribbly, results in multi-monded cells arrested in G. (ed. 45). This is to likely that in fusion years, Ribbly functions to activate Torigh. This finding raises the possibility that a classing mutation in Torigh (as any time of the Torigh the Ribble) of the Torigh that in fusion years, Ribbly functions to activate Torigh. This finding raises the possibility that a classing mutation in Torigh (or another downstream factor) can confer Ribbly function can be considered to the telephone of the Possible that FNAS | February 27, 2007 | vol. 104 | no. 5 | 2515 Fig. 2. Location of authorised materians in Traigs and conservation of residue. (A) All described activating materians are in ideated above the hear representation of Traig-Custern I and I lies reduced. (B) CFG protein sequences from Julivious description process of the Traigs and Spiritor), C. service sequences from Julivious description process and Spiritory, C. service self-fort and Spiritory, C. service self-fort and Spiritory, C. service self-fort and Spiritory, C. service self-fort and Spiritory, Spiritory, Mutations from India for Spiritory and Spiritory, Spiritory, Mutations from India for Spiritory and Spiritory Spiritory, Spiritory Spiritory, Spiritory Spiritory, activating mutation in Tor2p, each mutation may affect these two activities differently. These Tor2 constitutive active mutants eshibit delayed nitrogeo-sarvation response. Because fission year cells respond to nitrogen sarvation to mention of a servation by arening in G, as small considered, to nonaextrophic strates carrying the L1310P or E221K mutation were nitrogen-strate in SLI mention and DNA content by FACS. The mutation were assented for cell size and DNA content by FACS. The mutation were assented for cell size and DNA content by FACS. The mutation show a delay in this change in ord size compared with wild type (notably at 15 and 45 h). By 10 h, the mutant cells have decreased in size similar to wisksype cells Arabysis of cell-cycle profiles shows that the Tor2 mutation are delayed in the appearance of G, cells because more cells are in G, as 45 h, whereas majority of wisk-type cells are in G, as 145 h, Hutations Are Clestered Malely in the FAT and Mnase Domains of For2p. The above analysis identified single amino acid changes Buttation 4re Citesteed Multily in the IAT and range formatic parts and rates rate were found in clusters I and II. As can be seen, most of the mutations occur on residues that are perfectly conserved among TOR proteins from different organisms. TOR, proteins from different organisms. and A tore²⁰ Mutanti Are Sessilite to Stress Conditions. Analysis of a strain having a disruption of shift and carrying a ne-2-activated (ne-2¹⁰) mutantion revealed that, although Toriz mutants can bypass Rhbly requirement for growth, they are incapable of bypassing other Rhbly functions. Fig. 3d shows that the shift artifact the strains that are valued because of the presence of either the septiment of the strains of the strains that are valued because of the presence of either the septiment of the strains of the septiment of the strains of the septiment sept analogs showed that these double mutants are hypersensitive to thidysine, canavanine, and ethioxine (Fig. 38 and dara not shown). These sensitivities are revened by restroducing nb/2-into these cells. Thus, Rhblp is required for the resistance to these amino acid analogs, and, because these cells carry activated Tor2p, this resizance likely is independent of Tor2p. Page 4. mCCG^C-198* and mCCGE^C-198* above constitutive activity. (A-c) PEX230 calls were transferred with pCDMC feetball, AUI-mCCG flow; CZA10K, or or 465°T; TAGCGGG or TAGC-455°T was obtained and the construction of co Asalogous Butations in nTOR Corfer Netriont-Independent Activity. Because the munisions we identified occur mouthy on residue to the control of — RIP GENTS using Akt as the substrate was still retained with wild-type mTOR in HEK293 cells even under autriem-starved conditions, and no change in this activity was observed when using the maxim mTOR. On the other hand, we found that the mTOR complex containing mTOR_14560 or mTOR_12538. etablised significantly higher-activity with 48. Filt as the substrate relative to wild-type mTOR. This activity was confirmed to be antibutable on TORCH, because an his wise Kinase samy uning mTORCH immunoprecipitated with arti-Ragtor antibody showed similar results (St Fig. 7). These results are consistent with our six who findings. finding. IntOn-IntOn and IntOn-IntOn Metants Can form IntOn-IntOn And IntOn-I FNAS | February 27, 2007 | vol. 104 | no. 5 | 2517 mTOR, function, we congressed FLAG-tagged wild-type and AUI-tagged wild-type or mutant mTOR proteins in IEEE/33 and the state of respond to nitrogen marration in the absence of the property of the proteins in IEEE/34 and provides when the proteins in IEEE/34 and the provides when the provides with IEEE/34 passociates with Torp (25). We and others are received that IEEE/34 and the provides with IEEE/34 and the provides with IEEE/34 and the provides with IEEE/34 and a dimers were inactive, the wild-type/mutant heterodimers enfusited as who kinase activity (Fig. 5C). Discussion Accombining evidence in fusion yeast provides strong support for the idea that Biblip is an activator of Turq. We have reported that Biblip as an activator of Turq. We have reported that Biblip associates with Turq (2G). We and other also recently have shown that, in fission yeast, Turque complexes with Miplip (the fission yeast Rapport homolog), likely forming a SPTORCI (44, 45). Furthermore, durting down Turque could be supported to the strength of the mind of the supported to the support of the supported to su #### Materials and Methods Materiak and Nethods Scroues for Riss and Activated Tozip, 89 stower. The scheme for the Ris screen is shown in Fig. 1, 17ty 1000 arain (3 × 10° cells) was matagenized with methyl-nitro-nitrosoguanistics (Sigma, 8, Louis, MO) and recovered in nchyane terrare with supplements (YES) media overnight. Cells then were plated onto Edicharph minimal medium applemented with admires (22° mg/s), leutine replica-plated cones to eliminate background. Of ~3,000 cele ness, 241 clones were isolated and tested for abstract of 60° following. Scores for 100° method were desired for abstract of 60° following. Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Scores for 100° method which gleavased nating. Random muston Minimal muston of 100° method which gleavased nating and 100° method a Scass for solithmal SAT and khars surant. Additional FAT and kinase domain mutations were identified by screening libraries based on pUSS-002-CTL in which the region corraining the machine process of the public o Mannalas Gall Culture and Transfection. HEEZ03 cells were cultured in DMEM supplemented with 10% FBS and penicil-list reproportion at 37° cald 5% CO2. Transfections were performed by using Polyfect (Giagen, Valencia, CA) accord-order of the College C - 1. Appril P, Tramoni F (2004) Cell liqued 16:105-4112. 2. Arrest P, Tramoni F (2004) Cell liqued 16:105-4112. 2. Arrest P, Tramoni F (2004) Cell liqued 16:105-4112. 2. Arrest P, Tramoni F (2004) Cell liqued 16:105-4112. 2. Arrest P, Tramoni F (2004) Cell liqued 16:105-4112. 3. Thesis S, Thesis D (2004) Cell liqued 16:105-4112. 4. Inst K, Class EL (2005) Parts Cell liqued 16:105-4112. 5. The AR, Hard I (2005) Cell liqued 16:105-4112. 5. The AR, Hard I (2005) Cell liqued 16:105-4112. 5. Rich R, March I (2005) Cell liqued 16:105-4112. 5. Rich DJ, Sathawa DB, Al MK King EL (1884) E. Richters Promain mnusoprodpitzten and is Wire Risass Assay, Cells were lysed with buffer A [20 mM Tris HCl [pH 7.5), 150 mM NaCl, 0.5% CHAFS, 1 mM MgCl₃ and 1 mM EDTA]. The supermant from the centrifugation at 2000°, for 15 min was unabased of the control th Additional information regarding yeast strains, media and manipulations, cell cycle and site analysis, plasmid constructs, and antibodies and reagents is provided as SI Materials and Methods. A list of strains used in this study is provided in SI Table 1. We thank the University of California, Les Angeles, How Cyteraetry Core facility and Les Gre for sustance with FACS metalpic. This work was respectfully National Institutes of Health Grant CAR 1995 and Department of Distress Grant WittsWH-05-10164 (to FT.) and by a Grant in-Asid for Specially Processing Beastarth form Ministry of Extension, Culture, Special, Schmer, and Technology of Liquit (to M.Y.). FNAS | February 27, 2007 | vol. 104 | no. 5 | 2519